Sistemi Elettronici per Automazione e Robotica

Richiami di Teoria dei Circuiti

Prof. Sergio Saponara

- Corrente elettrica (Ampere)
 - Quantità di carica elettrica (es. elettroni) Q che attraversano una sezione nell'unità di tempo
 - (analogia idraulica) I=Q/t

- Differenza di potenziale, si misura in Volt V
 - Generatore di tensione continua DC

- Differenza di potenziale
 - Generatore di tensione alternata AC

Frequenza si misura in Hertz - Hz, T in secondi - s F = 1 / T (se $T=37 \text{ ms} \rightarrow F=1/37 \text{ kHz}$)

 Segnale qualunque (continuo nel tempo e nelle ampiezze)

Legge Di OHM

(resistenza si misura in Ohm- Ω corrente si misura in Ampere -A)

$$\frac{V_1}{I_1} = \frac{V_2}{I_2} = \frac{V_3}{I_3} = R$$

Elementi circuitali [Elementi Passivi]

 Resistenza (inverso è la conduttanza G=1/R che si misura in Siemens $S = \Omega^{-1}$)

$$v_R = R \cdot i_R$$

[dissipativo; R in Ohm Ω]

Induttanza (elemento reattivo)

$$\mathbf{v_L} = L \cdot \frac{di_L}{dt}$$

[L in Henry H; conserva energia; $E=0.5LI^{2}$

Capacità (elemento reattivo)

$$v_C = \frac{1}{C} \cdot \int i_C \cdot dt$$

[C in Farad F; conserva energia; E=0.5CV²]

Prima legge di Kirchhoff [KIL]

 La somma algebrica di tutte le correnti che confluiscono in un nodo è nulla in ogni istante

Seconda legge di Kirchhoff [KVL]

- La somma algebrica di tutte le cadute di tensione lungo qualunque percorso chiuso di un circuito deve essere nulla in ogni istante
 - Un percorso chiuso in un circuito si definisce anello o maglia

$$V_1 - V_2 + V_3 + V_4 - V_5 = 0$$

Potenza in Un Circuito Elettrico (potenza si misura in Watt –W)

$$P = V \bullet I$$

$$P = R \bullet I^2 = \frac{V^2}{R}$$

Anali di un circuito 1

- Circuito elettrico
 - Costituito da "m" rami e "n" nodi
- Ramo elemento circuitale con due estremità costituito da un solo elemento

Nodo Punto di unione fra almeno due rami

Anali di un circuito 2

 Se il circuito è costituito da "m" rami (m=6 in esmpio), allora si hanno 2m (12 in esempio) grandezze elettriche (m correnti di ramo la lb lc ld le lf, m tensioni di ramo Va Vb Vc Vd Ve Vf)

Anali di un circuito 3

- Risolvere la rete vuol dire determinare le 2m grandezze elettriche
 - Si deve scrivere un sistema di 2m (12 in esempio) equazioni in 2m (12 in esempio) incognite
- m (6 in esempio) equazioni sono di tipo fisico
 - (es. legge di Ohm)
- m (6 in esempio) equazioni di tipo topologico
 - (es. leggi di Kirchhoff, 3 equazioni ai nodi e 3 equazioni alle maglie)

Principio i sovrapposizione degli effetti

 La risposta di una rete lineare che contiene più generatori indipendenti può essere ricavata un singolo generatore per volta e sommando le risposte così ottenute

Teorema di Thevenin

- Una qualunque rete lineare, rispetto a una coppia di suoi nodi, può essere sostituita da un generatore di tensione V_{TH} (pari alla tensione a circuito aperto) in serie a una resistenza R_{TH} vista fra i due terminali.
 - Per determinare R_{TH} occorre sostituire tutti i generatori di tensione indipendenti con dei cortocircuiti e tutti i generatori di corrente indipendenti con circuiti aperti.

Esempio 1

Rete "A" lineare, rete "B" qualunque

V_{TH} tensione a vuoto, R_{TH} resistenza vista

Esempio 2.1

Equivalente di Thevenin

Esempio 2.2

Calcolo di V_{TH}

$$V_{TH1} = \frac{V_{DC}}{R_1 + R_2 + R_3} R_3 = \frac{5}{2 + 1 + 1} 1 = 1.25$$
 V

Esempio 2.3

Calcolo di R_{TH}

Cortocircuitando il generatore di tensione

$$R_{TH} = R_3 \| (R_1 + R_2) = \frac{R_3 \cdot (R_1 + R_2)}{R_1 + R_2 + R_3} = \frac{1 \cdot (1+2)}{2+1+1} = 0.75 \text{ k}\Omega$$

Teorema di Norton

 Una qualunque rete lineare, rispetto a una coppia di suoi nodi, può essere sostituita da un generatore di corrente I_{NR} (pari alla corrente di cortocircuito) in parallelo a una resistenza R_{TH} vista fra i due terminali.

(dualità delle reti elettriche)

Esempio 3

Rete "A" lineare, rete "B" qualunque

I_{NR} corrente di cortocircuito, R_{TH} resistenza

 R_{TH}

Esempio 3

- Con riferimento a circuito di slide 0.18
- R_{TH} è la stessa (0.75 k Ω)
- INR= VTH/R_{TH} = 1.25/0.75 mA=5/3 mA

